Technical Memorandum: Benefit-Cost Analysis of the iBRAGG Project Date: July 15, 2019 Subject: Benefit-Cost Analysis for the iBRAGG Project # **Project Description** The *improving Bragg Roads and Access for Greater Growth* Project ("iBRAGG" or "the Project" hereafter) will facilitate the rationalization of roadway maintenance in the vicinity of Fort Bragg, yielding long-term savings and improved safety and design for all travelers in the vicinity of Fort Bragg. The iBRAGG Project will reconstruct a set of roads located on the military reservation, but outside the gates of the secure area, as illustrated in Figure 1, to bring them back to a state of good repair. These roads were originally constructed by the military staff posted at the Fort and were intended for training use; in their current state, they do not meet North Carolina Department of Transportation (NCDOT) design specifications. Once the roads are repaired and in good condition, they will be transferred to NCDOT for operation and maintenance according to a Memorandum of Agreement signed by The U.S. Army Garrison (USAG) Fort Bragg North Carolina and the NCDOT. As part of the agreement, Fort Bragg will petition the NCDOT to add the roads to the State Highway System. This addition will be accomplished in accordance with NCDOT road addition procedures, which includes approval by the NCDOT Board of Transportation. Bringing the roads into a state of good repair and consistent with current state standards is a condition of making the transfer. Figure 1 – Roads to be Transferred to NCDOT Source: NCDOT and Fort Bragg In addition to the Fort Bragg Ring Roads, a second project on Wayside Road will be completed. Wayside Road (NCDOT project U-5753) will be widened from a two- to four-lane divided facility with a raised median. Wayside Road connects Plank Road on the southern border of Fort Bragg to US 401 in Fayetteville. ## Transportation Challenge Fort Bragg is a critical military facility, as well as an economic anchor for the Fayetteville metropolitan area. Over time, these two large economic centers have become more integrated through a shared labor pool, contracting, and coordination of public services and activities. As a result, the roads now carry more traffic than envisioned when they were constructed as they are used by the general public for non-base related travel, as well as for traffic to and from the base. Cut-through traffic, travel for which the base is neither an origin nor a destination, has grown in recent years as travelers use the surrounding roads to avoid nearby congested arterials. An estimate of this non-base traffic was developed for two nearby intersections. For both intersections, the cut-through volume is shown with the cut-through percentage of the intersection traffic. Table 1 – Estimated Non-Base Traffic Using Adjacent Roads (2019) | Intersection | AM | PM | 13-hours | Movements Considered Cut-Through | |--------------|---------|---------|----------|---| | Wayside Rd | 357 | 335 | 3253 | Left Out of and Right In to Wayside | | Morrison | 35 (3%) | 42 (4%) | 327 (2%) | Right Out of and Left In to Morrison Bridge | As a consequence, a rising volume of travel comprised of base-related and non-base related trips are being made on poorly maintained roads that do not meet NCDOT's current standards. The transfer of maintenance responsibility to NCDOT shifts this activity to an agency that is better able to maintain the roads to a higher quality. Road quality in this instance is measured primarily in terms of safer design and smoother pavement that results in less wear and tear on vehicles. A map of the ring roads and Wayside Road is shown in Figure 2 followed by an impact matrix in Table 2 describing the Project's benefits. Figure 2- Project Elements Table 2 – Project Matrix | Current
Status/Baseline
& Problem to be
Addressed | Change to Baseline or
Alternatives | Types of Impacts | Affected Population | Economic Benefit (Net Present Values, \$2017 M) Discounted at 7% | Page
Reference
in BCA | |--|---|--|--|--|-----------------------------| | | The ring roads will be | Safety | | | | | Existing roads | brought up to a state of good repair and will be | Reduced Highway Fatalities and Crashes | Roadway users | \$26.2 | 7 | | around Fort | able to be handed over | Economic Competitiveness | | | | | Bragg are in a state of disrepair, | and maintained by NCDOT. The improved roads will save vehicle | Delays During Construction | Auto and truck roadway users | -\$6.1 | 8 | | resulting in vehicle wear and | maintenance costs, improve travel speeds | Travel Time Savings | Auto and truck roadway users | \$39.2 | 9 | | tear, crashes, and ongoing | and safety, save truck | Truck Operating Savings | Truck roadway users | \$1.9 | 10 | | maintenance that | operating time, avoid | Vehicle Maintenance Savings | Auto roadway users | \$5.5 | 10 | | is performed by | future costs of flooding, | State of Good Repair | | | | | the military instead of | and save emissions. In addition, fiber will be | Residual Value | North Carolina taxpayers, NCDOT | \$1.6 | 11 | | NCDOT. | included to bring high-
speed internet to rural | Resilience Repair Cost Savings | North Carolina taxpayers, NCDOT | \$3.3 | 11 | | Wayside Road | areas. | Environmental Sustainability | | | | | needs additional capacity to serve | Increasing capacity on | Emissions Savings (auto) | All users and nonusers | \$0.1 | 12 | | the increasing | Wayside Road improves | Emissions Savings (truck) | All users and nonusers | \$0.0 | 12 | | volumes of traffic. | safety and reduces travel | Quality of Life | | | | | | time, truck operating costs, and emissions. | Fiber Benefit | Residents within the
Project counties | \$7.4 | 13 | ## Introduction This technical memorandum estimates the long-term benefits associated with the Project. The long-term benefits presented relate to five goals identified in the BUILD 2019 Notice of Funding Opportunity (NOFO): Safety, Economic Competitiveness, State of Good Repair, Environmental Sustainability, and Quality of Life. The results are the discounted streams of anticipated benefits and costs and the Benefit-Cost Ratios for the two individual Project components as well as the Project as a whole. The Project described in this application would support the region's economy over the long-term by providing the workforce and residents of North Carolina with improved roadway facilities to and around Fort Bragg, generating travel time savings, auto and truck emissions reductions, reducing the likelihood of accidents, and reducing wear and tear on vehicles from poorly maintained roads. The balance of this discussion describes the assumptions and methods used to develop the benefit-cost analysis and estimate the value of the long-term benefits generated by the investment. As directed in the BUILD guidance, the benefits of the capital investment have been estimated over a 30-year analysis horizon. The last element of the Project's construction would be completed in 2024, and an overall benefits period of 2024-2054 was used. Benefits are estimated in accordance with guidance provided by U.S. Department of Transportation (USDOT) for benefit-cost analysis. If no USDOT guidance was available, the Project team consulted industry research for the best practice and information on which to base the assumptions and methodology. The benefits quantified in the benefit-cost analysis are described in the following pages in 2017 dollars discounted to 2019. Benefits for each Project element are described within the benefit categories. ## **Analysis Assumptions** A list of assumptions for the Project is provided in the BCA workbook (see Inputs tab in the file BCA.xlsx) as well as in Table 3. **Table 3- BCA Calculation Inputs** | Input | Value Source | | | | | | | |---|--------------|---|--|--|--|--|--| | General | | | | | | | | | Discount Rate | 7% | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | | | | | | Discount Year | 2019 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | | | | | | Dollar Year | 2017 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | | | | | | Construction Start | 2021 | | | | | | | | Construction End | 2023 | | | | | | | | Operations Start (Ring Road) | 2024 | | | | | | | | Operations Start (U-
5753) | 2025 | | | | | | | | Actual annual likelihood
of the "500-year storm"
like Matthew Note that
Matthew's intensity was
considered a 500-year | 5% | Floyd (1999), Matthew (2016), and Florence (2018) can be considered 500-
year storms that occurred within 20 years. Based on this history,
conservatively assuming one storm of this caliber will occur every 20 years
moving forward. | | | | | | ¹ See BUILD 2019 Notice of Funding Opportunity, https://www.transportation.gov/sites/dot.gov/files/docs/subdoc/391/fy-2019-build-nofo-fr.pdf iBRAGG: Benefit-Cost Analysis | storm, but its actual frequency is more often than that. | | | |---|---------------------|---| | | See | | | Deflator | "Deflator"
Sheet | https://www.whitehouse.gov/wp-content/uploads/2019/03/hist10z1-fy2020.xlsx | | Auto Occupancy | 1.68 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | Annual O&M per road | 1.00 | 2010 Beriefit-Cost Arialysis Guidance for Discretionary Grant Frograms | | mile after reconstruction, 2019\$ | \$26,500 | NCDOT Division 8 | | Annual O&M per road | | | | mile after reconstruction, 2017\$ | \$25,422 | NCDOT Division 8, adjusted by GDP Deflator | | Miles of road | 46.65 | NCDOT, Fort Bragg "Training Roads Revised Mileage" | | Current annual O&M of | 40.03 | 140001, 1 of bragg Training Roads Revised Wineage | | facilities (Lamont,
Manchester, King, Plank,
and Chicken Roads) | \$150,000 | Fort Bragg | | Annual O&M Fiber (2017\$) | \$50,000 | AECOM estimate | | \··\\ | +30,000 | | | Annualization Factor | 260 | Assumes weekday travel | | ADT annual growth | 1.5% | NCDOT and Fort Bragg | | Average speed increase | | | | assumed with new roads | 5.0% | Engineering judgement | | | 2.20/ | NOD 07 | | Truck share on U-5753 WTP for Fiber per HH, | 3.0% | NCDOT Peterson, Richard, "Paying for Speed: Measuring Willingness to Pay in U.S. | | once per year (2017\$) | \$10.37 | Broadband Markets," University of Colorado, October 17, 2017. | | | | Economic Vitality | | Value of Time All
Purposes, 2017\$ | \$16.10 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | Value of Time Truck, | # 00.00 | | | Z017\$ Truck Operating Costs per hour (2017\$) | \$28.60 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs Table 9 ATRI Operational Cost of Trucking 2018. Includes fuel, oil, truck/trailer lease, repair, maintenance, driver benefits, tires, and insurance. Excludes driver time (valued in travel time savings); http://atri-online.org/wp- | | Vehicle Operating Cost | \$42.70 | content/uploads/2018/10/ATRI-Operational-Costs-of-Trucking-2018.pdf | | per mile (2017\$), auto | \$0.39 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | Vehicle Operating Cost per mile (2017\$), truck | \$0.90 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | per mile (2017φ), truck | ψ0.50 | Safety | | O- No injury (2017\$) | \$3,200 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | C - possible injury
(2017\$) | \$63,900 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | B - non-incapacitating injury (2017\$) | \$125,000 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | A - incapacitating (2017\$) | \$459,100 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | K - killed (2017\$) | \$9,600,000 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | U - Injured (severity unknown) (2017\$) | \$174,000 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | # Accidents Reported
(unknown if injured)
(2017\$) | \$132,200 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | Crash Reduction Factor (%) for adding a raised median | 60% | NCDOT | | | | Environmental | | VOC Value of Emissions (2017\$) per short ton | \$2,000 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | NOx Value of Emissions | | | |--|------------|---| | (2017\$) per short ton | \$8,300 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | PM Value of Emissions | | | | (2017\$) per short ton | \$377,800 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | SO2 Value of Emissions | | | | (2017\$) per short ton | \$48,900 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | Passenger Car Gasoline | | | | Consumption Per mile | 0.04149 | http://www.epa.gov/otaq/consumer/420f08024.pdf | | Short tons per Metric Ton | 1.1015 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | LDGV Emissions Rates | | | | g/hr VOC | 2.683 | nepis.epa.gov/Exe/ZyPURL.cgi?Dockey=P100EVXV.TXT | | LDGV Emissions Rates | | /5 /7 PURI 10P 1 P1005100/TVT | | g/hr NOX | 3.515 | nepis.epa.gov/Exe/ZyPURL.cgi?Dockey=P100EVXV.TXT | | Truck Emissions Rate g | | Source: https://www3.epa.gov/otaq/consumer/420f08025.pdf, Class 8 trucks include long-haul semi-tractor trailer rigs ranging from 33,001 lbs to >60,000 | | per hour VOC (average of 8a and 8b trucks) | 3.868 | lbs | | Truck Emissions Rate g | 3.000 | Source: https://www3.epa.gov/otaq/consumer/420f08025.pdf, Class 8 trucks | | per hour Nox (average of | | include long-haul semi-tractor trailer rigs ranging from 33,001 lbs to >60,000 | | 8a and 8b trucks) | 39.0515 | lbs | | Truck Emissions Rate g | | Source: https://www3.epa.gov/otaq/consumer/420f08025.pdf, Class 8 trucks | | per hour PM _{2.5} (average | | include long-haul semi-tractor trailer rigs ranging from 33,001 lbs to >60,000 | | of 8a and 8b trucks) | 1.092 | lbs | | | | Social Cost of Carbon | | | 2017\$ per | | | | metric ton | | | 2017 | \$1.00 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | 2020 | \$1.00 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | 2025 | \$1.00 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | 2030 | \$1.00 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | 2035 | \$2.00 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | 2040 | \$2.00 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | 2045 | \$2.00 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | 2050 | \$2.00 | 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs | | 2030 | φ2.00 | 2010 Deficiti-003. Arialysis Guluanice for Discretionary Grant Programs | ## **Benefits** ## Safety The Project elements will result in a safer facility by reducing the number of crashes and resulting fatalities, injuries, and property damage. The monetization of these safety benefits are described in this section. The crash reduction factors were valued based on the KABCO score. KABCO refers to the letters used to designate five levels of crash severity used by police at a crash scene, and each type of injury has a different associated economic cost. The costs of each injury are shown in Table 3. #### Reduced Highway Fatalities and Crashes #### Fort Bragg Ring Roads Based on crash reduction factors estimated by an AECOM safety analysis that considered the current geometry of the facilities compared to the proposed improved geometry, the Project is expected to reduce crashes by 13.4 per year. The crash reductions were held constant throughout the analysis period and conservatively assume one person and vehicle is involved in each crash. A Crash Reduction Factor (CRF) of 20 percent was used in the analysis. The crashes avoided annually are shown in Table 4 and were valued based on the KABCO score as shown in Table 3. Table 4 - Annual Fort Bragg Ring Road Crash Reduction Summary by Severity | | Crash Reduction Summary (crashes per year) | | | | | | |---------------|--|-------|-------|-------|--------|--| | | Crash Severity | | | | | | | | K A B C PDO | | | | | | | Total Reduced | 0.057 | 0.400 | 1.543 | 0.629 | 10.857 | | Source: AECOM safety analysis. For more information, see Supplemental Materials. Note: Conservatively assumes one person and one vehicle per crash. The total reduction in fatalities and crashes was valued at \$9.5 million, discounted at 7 percent. #### Wayside Road (U-5753) Wayside Road has a five-year historical crash rate of 32.2 crashes per year. A CRF of 60 percent for the introduction of a raised median in a rural area was used to estimate the crash reduction associated with the Project.² The crashes avoided annually are shown in Table 4 and were valued based on the KABCO score as shown in Table 3. These crash reductions were held constant throughout the analysis period and conservatively assume one person and vehicle is involved in each crash. Table 5 – Annual Wayside Road Crash Reduction Summary by Severity | | Crash Reduction Summary (crashes per year) | | | | | |---------------|--|------|------|------|-------| | | Crash Severity | | | | | | | K A B C | | | | PDO* | | Total Reduced | 0.12 | 0.12 | 1.56 | 7.08 | 10.44 | Source: NCDOT Note: conservatively assumes one person and one vehicle per crash. The total reduction in fatalities and crashes was valued at \$16.7 million, discounted at 7 percent. ## **Economic Competitiveness** The Project includes a number of economic competitiveness benefits, including travel time savings, truck operating savings, and vehicle maintenance savings. The disbenefits of delays during construction are also quantified and described in this section. #### **Delays During Construction** #### Fort Bragg Ring Roads The analysis assumes that construction delays on the Fort Bragg ring roads would result from 20 mph lower average speeds for three years and that detours of approximately 5 miles will also be incurred for two months per construction year as construction is phased around the base. Construction delays for the Fort Bragg Ring Roads total \$4.8 million discounted at 7 percent. _ ² Provided by NCDOT #### Wayside Road (U-5753) Construction delays on Wayside Road would be minimal, with an average speed decrease of 5 mph for three years over a half-mile construction zone. NCDOT notes that two-way traffic will be maintained during construction with occasional lane closures abut overall minimal impacts to daily traffic. Construction delays for Wayside Road total \$1.3 million discounted at 7 percent. #### **Travel Time Savings** #### Fort Bragg Ring Roads With the upgrade of the Fort Bragg Ring Roads to a state of good repair, vehicles can safely travel at a slightly faster speed. As noted by Fort Bragg and NCDOT, drivers already speed on the ring roads, creating dangerous conditions for themselves and other drivers, particularly when large equipment use the roads. To estimate the current average speeds on the roads, data collected in January 2018 on Lamont Road near McKellars Road were analyzed and showed that vehicles traveled at an average of 126 percent of the posted speed limit. This average speed increase was assumed for all segments of the Project. It is assumed that travelers could safely travel at 4 percent higher speeds in the Build than No Build. Comparing the segment lengths, traffic volumes, current average speeds and projected average speeds with the Project constructed results in travel time savings with the Project. The speed limits, current average speeds, Build average speeds, AADT, truck share, and segment length are summarized in Table 6. Table 6 – Fort Bragg Ring Road Traffic Characteristics by Segment | Segment ID | Route Name | Posted
Speed
Limit
(mph) | Current
Average
Speed | BUILD
Average
Speed** | AADT | Truck
% | Segment
Length*
(miles) | |------------|----------------------|-----------------------------------|-----------------------------|-----------------------------|--------|------------|-------------------------------| | 1 | Lamont Road | 35 | 44 | 45.76 | 7,200 | 4% | 3.29 | | 2 | Manchester Road | 55 | 69 | 71.9 | 7,100 | 4% | 4.96 | | 3 | Manchester Road | 55 | 69 | 71.9 | 3,900 | 5% | 10.92 | | 4 | King Road | 55 | 69 | 71.9 | 2,300 | 4% | 7.23 | | 5 | Plank Road | 55 | 69 | 71.9 | 3,000 | 3% | 8.33 | | 6 | Plank Road | 55 | 69 | 71.9 | 11,000 | 3% | 9.63 | | 7 | Honeycutt Road* | 45 | 57 | 58.8 | 14,000 | 2% | 2.05 | | 8 | Morrison Bridge Road | 45 | 57 | 58.8 | 3,500 | 4% | 0.59 | | 9 | Morganton Road | 50 | 63 | 65.4 | 1,700 | 4% | 0.65 | | 10 | Raeford Vass Road | 35 | 44 | 45.8 | 2,300 | 3% | 1.05 | | | | | | | 5,600 | | 48.7 | ^{*}based on NCDOT estimate; includes roadway length of Honeycutt Rd estimated separately **assumes average speeds can safely increase by 4% Based on the truck percentages by segment, travel time savings was apportioned to autos and trucks. Autos were also factored by the auto occupancy rate of 1.68 per BCA guidance. The value of time used for auto passengers is \$16.10 per hour representing all travel purposes. Trucks are valued at \$28.60 per hour. The traffic volumes are expected to grow at 1.5 percent per year, according to Fort Bragg and NCDOT. The travel time savings amounts to \$13.6 million discounted at 7 percent. ### Wayside Road (U-5753) The travel time savings on Wayside Road were provided by NCDOT. According to the U-5737 Community Characteristics Report from December 2016, the travel times along the Project corridor are likely to decrease by two minutes. The analysis assumes a conservative 1.5 minutes of travel time savings per vehicle for existing truck (3 percent) and auto traffic. Based on traffic volumes provided by NCDOT and an annual growth rate of 0.8 percent per year, the total travel time savings was estimated by valuing auto time at \$16.10 per hour and truck time at \$28.60 per hour. Autos were also factored by the auto occupancy rate of 1.68. The travel time savings on Wayside Road total to \$25.6 million discounted at 7 percent. #### **Truck Operating Savings** #### Fort Bragg Ring Roads The travel time savings on the Fort Bragg Ring Roads result in operating cost savings for trucks. The operating cost per hour for trucks was found in the ATRI Operational Cost of Trucking,³ which is inclusive of fuel, oil, truck/trailer lease, maintenance, driver benefits, tires, and insurance and totals \$42.70 per hour. Driver time was excluded because it was already included in the Travel Time Savings benefit. Multiplying the daily travel time savings by the truck percentages by segment as shown in Table 6, annualizing by 260, and multiplying by the truck operating cost per hour results in the truck operating savings. The total operating time savings for trucks on the Fort Bragg Ring Roads amounts to \$721,000 discounted at 7 percent. ## Wayside Road (U-5753) The travel time savings on Wayside Road result in operating cost savings for trucks. The operating cost per hour for trucks as described previously totals \$42.70 per hour. Driver time was excluded because it was already included in the Travel Time Savings benefit. Multiplying the daily travel time savings by the truck percentage (3 percent), annualizing by 260, and multiplying by the truck operating cost per hour results in the truck operating savings. The total operating time savings for trucks on Wayside Road amounts to \$1.2 million discounted at 7 percent. ## Vehicle Maintenance Savings ## Fort Bragg Ring Roads The Project will improve the quality of the roadways around Fort Bragg, resulting in savings for drivers whose vehicles get damaged by the rough roads without the Project. To estimate the cost of wear and tear on vehicles avoided by improving the quality of the pavement, the analysis made the following assumptions based on the research literature. The typical trip length in the corridor is 11.7 miles, or approximately a quarter of the improved corridor length, as many drivers use the ring roads as a cut through between Fayetteville and Southern Pines, in addition to shorter local trips. The excess cost per mile of driving in poor conditions is 3 cents per mile. TRIP, a national transportation research group, reports that drivers ³ Table 9 ATRI Operational Cost of Trucking 2018. Includes fuel, oil, truck/trailer lease, repair, maintenance, driver benefits, tires, and insurance. in the Fayetteville area pay an average of \$383 annually due to poor roads.⁴ This value was divided by the average number of vehicle miles traveled per registered vehicle in North Carolina, according to FHWA statistics, of 14,384. The cost avoided by improving the roads is thus the annual traffic volume (number of trips) in the corridor multiplied by 11.7 miles per trip and \$0.03 per mile. When discounted at 7 percent, this stream of benefits yields \$5.5 million in vehicle maintenance savings. #### Wayside Road (U-5753) No vehicle maintenance savings are estimated for the Wayside Road Project. ## State of Good Repair #### Residual Value ## Fort Bragg Ring Roads Construction of the new roadway would have residual value after the end of the 30-year analysis period, because the useful life of certain Project elements is longer than 30 years. Highways and streets have a useful life of 60 years, sewer systems (utilities) also have a useful life of 60 years, and land (right of way) does not depreciate. It was assumed that 80 percent of the highway and utilities costs are non-labor expenses and they depreciate using straight-line depreciation. The value of land was added to the remaining value of the other assets and discounted from the final analysis year (2053). The residual value for the Fort Bragg Ring Roads discounted at 7 percent is \$0.9 million. #### Wayside Road (U-5753) Construction of the new roadway would have residual value after the end of the 30-year analysis period, because the useful life of these elements is longer than 30 years. Highways and streets and sewer systems (utilities) have useful lives of 60 years and land does not depreciate. It was assumed that 80 percent of the highway and utilities costs are non-labor expenses and they depreciate using straight-line depreciation. The value of land was added to the remaining value of the other assets and discounted from the final analysis year (2054). The residual value for the Fort Bragg Ring Roads discounted at 7 percent is \$0.6 million. #### Resilience Repair Cost Savings #### Fort Bragg Ring Roads During Hurricane Matthew and the heavy rain event the week prior, the training area roads of Manchester, King, Plank, and Chicken suffered damage ranging from sink holes to total wash outs. Following these storms in September and October 2016, Manchester Road was closed to traffic and officials diverted traffic via King Rd to Plank Rd to Chicken Rd. Fort Bragg funded \$7.0 million in repairs to these roads as a result of the Hurricane Matthew and the preceding rain event. Due to the work performed after Hurricane Matthew, no damage was reported on these roads following Hurricane Florence. ⁴ Pavement Conditions and Extra Vehicle Operating Costs for Urban Areas of 500K or More, Report: http://www.tripnet.org/docs/Urban_Roads_TRIP_Report_October_2018.pdf Appendices: http://www.tripnet.org/docs/Urban_Roads_TRIP_Report_Appendices_October_2018.pdf ⁵ Bureau of Economic Analysis Rate of Depreciation, Service Lives, Declining-Balance Rates, and Hulten-Wykoff Categories, http://www.bea.gov/scb/account_articles/national/wlth2594/tableC.htm Assuming a 5.0% annual likelihood of similar repairs following a storm such as Hurricane Floyd, Matthew, or Florence, which would no longer be necessary after the Project is built, the total resilience repair costs avoided total \$3.3 million when discounted at 7 percent. #### Wayside Road (U-5753) No resilience repair cost savings are estimated for the Wayside Road Project. ## **Environmental Sustainability** ## **Auto Emissions Savings** #### Fort Bragg Ring Roads Improvements to the Fort Bragg Ring Roads result in travel time savings for users and therefore reduced emissions. Annual volatile organic compounds (VOC) and nitrogen oxides (NOx) savings were estimated based on rates found from the EPA.⁶ The tons of reduced emissions were monetized using the recommended value of emissions from BUILD 2019 guidance as shown in Table 3. The travel time savings were used to estimate emissions savings. In total, the Fort Bragg Ring Roads result in auto emissions savings of \$31,000, discounted at 7 percent. #### Wayside Road (U-5753) Improvements to Wayside Road results in travel time savings for users and therefore reduced emissions. Annual VOC and NO_X savings were estimated based on rates found from the EPA and monetized as described for the Fort Bragg Ring Roads. The travel time savings were used to estimate emissions savings. In total, the Wayside Road Project results in auto emissions savings of \$35,000, discounted at 7 percent. ## **Truck Emissions Savings** #### Fort Bragg Ring Roads Trucks are also expected to experience travel time savings when the Project is operational. Based on emissions rates per idling hour as found in EPA guidance,⁷ the tons of VOC, NO_X, and particulate matter with a diameter less than 2.5 micrometers (PM_{2.5}) were estimated. The tons of reduced emissions were monetized using the recommended value of emissions from BUILD 2019 guidance as shown in Table 3. In total, truck emissions savings total \$14,000, discounted at 7 percent. #### Wayside Road (U-5753) Trucks are also expected to experience travel time savings when the Project is operational. Based on emissions rates per idling hour, the tons of VOC, NOx, and PM_{2.5} were estimated. The tons of reduced emissions were monetized using the recommended value of emissions as shown in Table 3. In total, truck emissions savings total \$23,000, discounted at 7 percent. ⁶ EPA, Idling Vehicle Emissions for Passenger Cars, Light-Duty Trucks, and Heavy-Duty Trucks, EPA420=F-8-025, October 2008, nepis.epa.gov/Exe/ZyPURL.cgi?Dockey=P100EVXV.TXT ⁷ EPA, Idling Vehicle Emissions for Passenger Cars, Light-Duty Trucks, and Heavy-Duty Trucks, EPA420=F-8-025, October 2008, nepis.epa.gov/Exe/ZyPURL.cgi?Dockey=P100EVXV.TXT. Class 8 trucks include long-haul semi-tractor trailer rigs ranging from 33,001 lbs to >60,000 lbs ## Quality of Life #### Fiber Benefits ### Fort Bragg Ring Roads The Project utilizes transportation infrastructure investment to accomplish more than just transportation improvements. There is a digital divide between rural and urban areas in terms of access to the high-speed broadband and communications capabilities needed to run modern applications. Figure 3 highlights the geographic pattern of high-speed connectivity in the state and the large gaps in service in the Project area. This lack of access hinders economic development in small communities, limits agricultural access to applications that use big data to monitor and assess microclimate and yield data over large areas, and restricts educational opportunities. NCDOT will be working with its State Agency partners to utilize this new communications backbone to deliver these types of benefits to rural areas. Figure 3 - Broadband Availability at 25 MBPS Download Speeds Source: Connecting North Carolina, State Broadband Plan, 2016 The installation of fiber would allow for more accurate use of apps such as Waze and others that allow users to anticipate traffic conditions and plan ahead appropriately. The transportation system is therefore used more efficiently. In addition, emergency services, evacuation, public safety, and roadside safety can all be improved with better broadband connectivity. The Project will install fiber along the Fort Bragg Ring Roads, allowing for faster internet access for the areas outside of Fayetteville including Raeford and Southern Pines, as well as the western portion of Fort Bragg. This benefit is quantified using a willingness to pay (WTP) methodology. As found in the literature,⁸ the value of an increase in broadband internet up to at least 4 megabytes per second (MBPS) is worth \$10.37. This is assumed to be per household and is conservative because a typical internet speed is about 25 MBPS and therefore would be valued higher. It is assumed that half of the households within the counties of Hoke, Harnett, and Moore (estimated from Census 2010 data)⁹ would be willing to pay once per year for the improved internet connection. The estimated county households increase annually based on historical population growth from the NC Office of State Budget and Management (OSBM).¹⁰ 8 ⁸ Peterson, Richard, "Paying for Speed: Measuring Willingness to Pay in U.S. Broadband Markets," University of Colorado, October 17, 2017. See "WTP Fiber.pdf" in the Supplemental Materials ⁹ Excluded county: Cumberland ¹⁰ NC Management and Budget, https://files.nc.gov/ncosbm/demog/countygrowth_cert_2016.html The total fiber benefit for the Fort Bragg Ring Roads amounts to \$7.4 million discounted at 7 percent. ### Wayside Road (U-5753) Fiber is not installed as part of the Wayside Road Project. #### Costs ## **Capital Costs** ### Fort Bragg Ring Roads The capital costs for the Fort Bragg Ring Roads Project include the costs for final design, right of way, utilities, construction, and installation of fiber. The costs of each Project element are shown in Table 7. Table 7 - Fort Bragg Ring Roads Construction Costs, in 2019 dollars | | 2019\$ | |---------------------|--------------| | PE | \$2,499,346 | | ROW | \$50,000 | | Utility Relocation* | \$2,882,750 | | Construction | \$21,455,864 | | Total Cost | \$26,887,960 | Source: NCDOT The capital costs are applied over a three year construction period, beginning in 2021 and ending in 2023. The capital costs were converted to 2017 dollars and discounted at 7 percent; the total capital costs for the Fort Bragg Ring Roads are \$20.4 million. ### Wayside Road The capital costs for the Wayside Road Project include the costs for final design, right of way, utilities, and construction. The costs of each Project element are shown in Table 8. Table 8 – Wayside Road Construction Costs, in 2019 dollars | | 2019\$ | |---------------------|--------------| | PE | \$1,500,000 | | ROW | \$2,178,000 | | Utility Relocation* | \$261,000 | | Construction | \$12,198,000 | | Total Cost | \$16,137,000 | Source: NCDOT The capital costs are applied over a six year construction period, beginning in 2019 and ending in 2024. The capital costs were converted to 2017 dollars and discounted at 7 percent; the total capital costs for Wayside Road are \$12.3 million. ^{*}Note Utility Relocation includes Fiber #### **Operating and Maintenance Costs** ### Fort Bragg Ring Roads The Project requires annual and periodic O&M costs to keep the roads and fiber operating in a state of good repair. Maintenance begins in 2024, as the first full year of operation, and the O&M costs are the incremental difference between the current O&M costs compared to the costs to maintain the upgraded segments. The current O&M is \$143,900 per year and in the future is estimated at \$1.2 million per year, resulting in a net cost of \$1.1 million per year in 2017 dollars. Fiber is assumed to require minimal maintenance annually, estimated at \$50,000 per year. The total O&M costs over the analysis period discounted at 7 percent is \$10.3 million. #### Wayside Road The Project requires annual and periodic O&M costs to keep the road operating in a state of good repair. Maintenance begins in 2025, as the first full year of operation, and the O&M costs are the incremental difference between the current O&M costs compared to the costs to maintain the upgraded segments. The current O&M is \$42,400 per year and in the future is estimated at \$84,800 per year, resulting in a net cost of \$42,400 per year. The total O&M costs over the analysis period discounted at 7 percent is \$401,000. # Summary Table 9 summarizes the discounted value of the benefits and costs discussed in this memorandum for the total Project and its two elements separately. Taken in total and using a 7 percent discount rate, the Project provides \$68.4 million dollars of benefits over the 31-year total Project analysis period. Compared to a similarly discounted cost estimate, the Benefit Cost Ratio (BCR) for the Project is 2.09, a solid return on these critical investments. The net benefits total \$35.7 million. Each element of the Project also has a BCR greater than 1.0, with the Fort Bragg Ring Roads having a BCR of 1.27 and Wayside Road having a BCR of 3.46. Table 10 displays the summary table for the Fort Bragg Ring Roads and Table 11 shows results for Wayside Road. Table 9 – Total Project Benefit-Cost Analysis (2024-2054 in 2017 \$M) | | Discounted at 7% | |--|------------------| | Costs | | | Capital Costs | \$32.7 | | Total Costs | \$32.7 | | Benefits | | | Safety | | | Reduced Highway Fatalities and Crashes | \$26.2 | | Sub-Total Safety Benefits | \$26.2 | | Economic Competitiveness | | | Delays During Construction | -\$6.1 | | Travel Time Savings | \$39.2 | | Truck Operating Savings | \$1.9 | | Vehicle Maintenance Savings | \$5.5 | | Sub-Total Economic Competitiveness | \$40.5 | | State of Good Repair | | | Residual Value | \$1.6 | | Resilience Repair Cost Savings | \$3.3 | | Sub-Total State of Good Repair | \$4.9 | | Environmental Sustainability | | | Emissions Savings (auto) | \$0.07 | | Emissions Savings (truck) | \$0.04 | | Sub-Total Environmental Sustainability | \$0.1 | | Quality of Life | | | Fiber Benefit | \$7.4 | | Sub-Total Quality of Life | \$7.4 | | O&M Costs | -\$10.7 | | Net O&M | -\$10.7 | | Total Benefits | \$68.4 | | BC Ratio | 2.09 | | Net Benefits | \$35.7 | Table 10 – Fort Bragg Ring Roads Project Benefit-Cost Analysis (2024-2053 in 2017 \$M) | | Discounted at 7% | |--|------------------| | Costs | | | Capital Costs | \$20.4 | | Total Costs | \$20.4 | | Benefits | | | Safety | | | Reduced Highway Fatalities and Crashes | \$9.5 | | Sub-Total Safety Benefits | \$9.5 | | Economic Competitiveness | · | | Delays During Construction | -\$4.8 | | Travel Time Savings | \$13.6 | | Truck Operating Savings | \$0.7 | | Vehicle Maintenance Savings | \$5.5 | | Sub-Total Economic Competitiveness | \$15.1 | | State of Good Repair | | | Residual Value | \$0.9 | | Resilience Repair Cost Savings | \$3.3 | | Sub-Total State of Good Repair | \$4.3 | | Environmental Sustainability | | | Emissions Savings (auto) | \$0.03 | | Emissions Savings (truck) | \$0.01 | | Sub-Total Environmental Sustainability | \$0.04 | | Quality of Life | | | Fiber Benefit | \$7.4 | | Sub-Total Quality of Life | \$7.4 | | O&M Costs | -\$10.3 | | Net O&M | -\$10.3 | | Total Benefits | \$25.9 | | BC Ratio | 1.27 | | Net Benefits | \$5.5 | Table 11 – Wayside Road Project Benefit-Cost Analysis (2025-2054 in 2017 \$M) | | Discounted at 7% | |--|------------------| | Costs | | | Capital Costs | \$12.3 | | Total Costs | \$12.3 | | Benefits | | | Safety | | | Reduced Highway Fatalities and Crashes | \$16.7 | | Sub-Total Safety Benefits | \$16.7 | | Economic Competitiveness | | | Delays During Construction | -\$1.3 | | Travel Time Savings | \$25.6 | | Truck Operating Savings | \$1.2 | | Vehicle Maintenance Savings | \$0.0 | | Sub-Total Economic Competitiveness | \$25.5 | | State of Good Repair | | | Residual Value | \$0.6 | | Resilience Repair Cost Savings | \$0.0 | | Sub-Total State of Good Repair | \$0.6 | | Environmental Sustainability | | | Emissions Savings (auto) | \$0.03 | | Emissions Savings (truck) | \$0.02 | | Sub-Total Environmental Sustainability | \$0.06 | | Quality of Life | | | Fiber Benefit | \$0.0 | | Sub-Total Quality of Life | \$0.0 | | O&M Costs | -\$0.4 | | Net O&M | -\$0.4 | | Total Benefits | \$42.5 | | BC Ratio | 3.46 | | Net Benefits | \$30.2 | # **List of Supporting Information** AECOM, BCA.xlsx (Excel spreadsheet with BCA calculations by benefit type and summary) **AECOM Safety Analysis:** AECOM Safety Analysis Memorandum.pdf SafetyBenefitFactors.xlsx Ft Bragg Crashes Avoided.xlsx ATRI Operational Cost of Trucking 2018 Bureau of Economic Analysis Rate of Depreciation, Service Lives, Declining-Balance Rates, and Hulten-Wykoff Categories, http://www.bea.gov/scb/account_articles/national/wlth2594/tableC.htm EPA, 2008, Idling Vehicle Emissions for Passenger Cars, Light-Duty Trucks, and Heavy-Duty Trucks, EPA420=F-8-025, October 2008, nepis.epa.gov/Exe/ZyPURL.cgi?Dockey=P100EVXV.TXT NC Management and Budget, https://files.nc.gov/ncosbm/demog/countygrowth_cert_2016.html Peterson, Richard, 2017, "Paying for Speed: Measuring Willingness to Pay in U.S. Broadband Markets," University of Colorado, October 17, 2017 WTP Fiber.pdf TRIP, "Bumpy Road Ahead: America's Roughest Rides and Strategies to Make Our Roads Smoother," October 2018, http://www.tripnet.org/docs/Urban_Roads_TRIP_Report_October_2018.pdf and Appendices: http://www.tripnet.org/docs/Urban_Roads_TRIP_Report_Appendices_October_2018.pdf U.S. DOT, 2018 Benefit-Cost Analysis Guidance for Discretionary Grant Programs, https://www.transportation.gov/sites/dot.gov/files/docs/mission/office-policy/transportation-policy/14091/benefit-cost-analysis-guidance-2018.pdf U.S. DOT, BUILD 2019 Notice of Funding Opportunity, https://www.transportation.gov/sites/dot.gov/files/docs/subdoc/391/fy-2019-build-nofo-fr.pdf